

Biological Models Used to Evaluate Medium-Term Impacts

9-January-2004

Stock Assessment

- Objectives of an assessment:
 - Stock status
 - Uncertainties
 - Projections

Assessment Input Data

- Basic Biology:
 - lifespan
 - growth
 - movements
- Fishery Information:
 - maturity rate
 - historical development (areas, gears)
 - past and current regulations (size limits, gear restrictions)
 - catch (landings, discards, age/size distribution)
 - effort (catch rates)
- Surveys
 - distribution
 - relative abundance and biomass over time
 - age/size structure
 - life history (growth, maturity)

Types of Assessments

- A *nonlinear* progression from “data-poor” to “data-rich” situations.
 - Index Methods (n = 7):
 - Descriptive assessment of catch and survey data.
 - Biomass Dynamics Methods (n = 1):
 - Combined analysis of catch and survey data with a simple biomass-based population model.
 - Age-Structured Methods (n = 11, 8 of 11 include discards):
 - **Virtual Population Analysis**: Back-calculate stock numbers at age using age distribution of the catch, calibrated with survey indices to minimize measurement error.
 - **Statistical Catch-at-Age Analysis**: Forward-projection of stock numbers at age using age distribution of the catch, calibrated with survey indices or other auxiliary information in a likelihood-based framework.

VPA

- Reconstruction of all yearclasses gives a total population estimate.
- Input Data:
 - catch at age
 - estimate of natural mortality
 - *initial guess* about abundance of survivors at the oldest age.

VPA Calibration

- Abundance of living yearclasses in 2002 are estimated using a predictive relationship between historical VPA abundance and survey indices.

VPA Estimates

- Informative Assessment:
 - Example: SNE yellowtail
 - Estimates of stock size and F,
 - But also age distribution, recruitment, mature biomass, etc.

Groundfish Stock Status - 1996

Groundfish Stock Status - 2002

VPA Uncertainty

- Similar to production model: survey measurement errors are reshuffled many times to estimate precision. (“bootstrapping”).
- The estimate of 2001 SSB is 1850mt, with a 80% confidence limit of 1500 to 2500mt.

Projections

"It is far better to
foresee even
without certainty
than not to
foresee at all"
Poincare, *The
Foundations of
Science*

Short-Term Projection

- Fluke (SAW35):
 - Landings in 2003 would need to be 10,580 mt (23.3 million lbs) to meet the target F rate of $F_{max} = 0.26$ with 50% probability.

Long-Term Projection

- Georges Bank Cod
 - the stock is expected to have approximately a 50% chance of rebuilding to SSB_{MSY} by 2026 if fished at an F of 0.18.

Age-Structured Model

- Population Numbers, Survival, Spawning Biomass
- Catch, Landings, and Discards
- Population Harvest

Population Numbers at Age

$$\underline{N}(t) = \begin{bmatrix} N_R(t) \\ N_{R+1}(t) \\ N_{R+2}(t) \\ \vdots \\ N_A(t) \end{bmatrix}$$

Survival by Age Class

$$N_a(t) = N_{a-1}(t) \cdot e^{-M(t-1) - F_{a-1}(t-1)}$$

for $a = R + 1$ *to* $A - 1$

Survival of Plus Group

$$N_A(t) = N_A(t-1) \cdot e^{-M(t-1) - F_A(t-1)} \\ + N_{A-1}(t-1) \cdot e^{-M(t-1) - F_{A-1}(t-1)}$$

Spawning Biomass

$$SSB(t) = \sum_{a=R}^A W_{S,a} \cdot FM_a \cdot N_a(t) \cdot e^{-Z_{PROJ}(t) \cdot [M(t) + F_a(t)]}$$

Catch Numbers at Age

$$C_a(t) = \frac{F_a(t)}{M(t) + F_a(t)} \left[1 - e^{-M(t) - F_a(t)} \right] \cdot N_a(t)$$

Landings

$$L(t) = \sum_{a=1}^A C_a(t) \cdot [1 - DF_a(t)] \cdot W_{L,a}$$

Discards

$$D(t) = \sum_{a=1}^A C_a(t) \cdot DF_a(t) \cdot W_{D,a}$$

Population Harvest

- Input fully-recruited fishing mortality $F(t)$
- Input partial recruitment vector $\underline{PR}(t)$ and $Z_{PROJ}(t)$
- Input discard fraction at age vector $\underline{DF}(t)$ if applicable
- Input landings quota $Q(t)$
- Input partial recruitment vector $\underline{PR}(t)$ and $Z_{PROJ}(t)$
- Input discard fraction at age vector $\underline{DF}(t)$ if applicable
- Solve for $F(t)$

Fishing Mortality at Age

$$F_a(t) = F(t) \cdot PR_a(t)$$

Catch Numbers at Age as a Function of Fishing Mortality

$$C_a(F) = \frac{PR_a(t) \cdot F}{M(t) + PR_a(t) \cdot F} \left[1 - e^{-M(t) - PR_a(t) \cdot F} \right] \cdot N_a(t)$$

Landings as a Function of F

$$L(F) = \sum_{a=1}^A C_a(F) \cdot [1 - DF_a(t)] \cdot W_{L,a}$$

Solve for Fishing Mortality to Harvest
Landings Quota

$$Q - L(F) = 0$$

Age-Structured Model

- Stock-Recruitment Relationship
- Initial Population Abundance
- Abundance and Fishing Mortality Thresholds

Stock-Recruitment Relationship

- Deterministic component
- Stochastic component

$$N_R(t) = f(SSB(t - R), \underline{\theta}) \cdot \varepsilon(t, \underline{\omega})$$

Recruitment Models

- Dependent on spawning biomass ($n = 10$)
- Independent of spawning biomass ($n = 5$)
- Uncorrelated stochastic component ($n = 10$)
- Correlated stochastic component ($n = 5$)

Beverton-Holt Curve Lognormal Error

$$n_R(t) = \frac{a \cdot ssb(t - R)}{b + ssb(t - R)} \cdot e^w$$

where $w \sim N(0, \sigma_w^2)$

Empirical Cumulative Distribution Function

$$N_R(t) = (T - 1)(R_{S+1} - R_S) \left(U - \frac{S - 1}{T - 1} \right) + R_S$$

where $S = \lfloor 1 + U \cdot (T - 1) \rfloor$

Georges Bank yellowtail flounder recruitment CDF

Population Abundance and Fishing Mortality Thresholds

- Abundance
 - Spawning biomass
 - Mean biomass of USER-selected age range
 - Total biomass
- Fishing mortality
 - Fully-recruited fishing mortality
 - Fishing mortality weighted by biomass

Probability of Achieving Threshold

$$\Pr\left(SSB(t) \geq SSB_{THRESHOLD} \right) = \frac{K_{THRESHOLD}(t)}{K_{TOTAL}(t)}$$

Initial Population Abundance

- No uncertainty for estimate of $\underline{N}(1)$
- Uncertainty for estimate of $\underline{N}(1)$
 - Distribution of bootstrap replicates of $\underline{N}(1)$
 - Nonparametric
 - Parametric
 - Samples from posterior distribution of $\underline{N}(1)$

Bootstrap Algorithm

George Bank Haddock

2001 Spawning Biomass Distribution

Precision of 2001 SSB Estimate

Input/Output Schematic Diagram

Flowchart for AGEPRO software

*If Applicable

George Bank Haddock F_{REBUILD} for 1999-2009 Time Horizon

George Bank Haddock $F_{REBUILD}$ Spawning Biomass Distribution

George Bank Haddock $F_{REBUILD}$ Landings Distribution

“Prediction is very difficult
...especially about the future”
Niels Bohr